INVESTIGATION OF LOW-RANK COAL HYDROPYROLYSIS C. S. Wen and T. P. Kobylinski Gulf Research & Development Company, P. O. Drawer 2038, Pittsburgh, PA 15230 # INTRODUCTION Recently, increased attention is being directed toward the pyrolysis route of processing coal to produce liquid and gaseous fuels, in particular when coupled with the use of char by-product for power generation. $(\underline{1})$ In view of the increased interest in coal pyrolysis, a better understanding of the thermal response of coals as they are heated under various conditions is needed. Conventional liquefaction processes developed for Eastern bituminous coals might not be the best choice for Western low-rank coals because of the substantial property and structural differences between them. In general, low-rank coals are more susceptible to reaction with $\rm H_2$, $\rm C0$, or $\rm H_2S$. Coal hydropyrolysis is defined as pyrolysis under hydrogen pressure and involves the thermal decomposition of coal macerals followed by evolution and cracking of volatiles in the hydrogen. It is generally agreed that the presence of hydrogen during the pyrolysis increases overall coal conversion. (2,3) In the present study we investigated pyrolysis of various ranks of coals under different gaseous environments. Low-rank coals such as Wyoming subbituminous coal and North Dakota lignite were pyrolyzed and their results were compared with Kentucky and Illinois bituminous coals. ### EXPERIMENTAL The coals used in this study included Wyoming subbituminous coal, North Dakota lignite, Kentucky bituminous coal, and Illinois No. 6 bituminous coal. Proximate and ultimate analyses of the coals studied are given in Table I. All pyrolysis experiments were carried out in the thermogravimetric apparatus (TGA) having a pressure capacity of up to 1000 psi. A schematic of the experimental unit is shown in Figure 1. It consists of the DuPont 1690 Thermal Analyzer and the micro-balance reactor. The latter was enclosed inside a pressure vessel with a controlled temperature programmer and a computer data storage system. The pressure vessel was custom manufactured by Autoclave Engineers. A similar setup was used previously by others. (4) A chromel-alumel thermocouple was set in close proximity to the sample inside a reactor. The reactor was made of a quartz tube which was surrounded by a tubular furnace. In a typical coal pyrolysis run, the coal sample (20-30 mg) was placed in a platinum boat which was suspended from the quartz beam of the TGA balance. The coal particle size used was 100-200 mesh. Samples were heated to desired temperatures at linear heating rates or heated isothermally under various gaseous environments. ${ m FT-infrared}$ was also used to monitor the degree of pyrolysis for various samples at different temperatures. The KBr (potassium bromide) pellet of sample was prepared for FTIR analysis. # RESULTS AND DISCUSSION Typical thermograms of Wyoming coal under hydrogen pressure are given in Figure 2. The TGA and the weight loss rate thermograms show a major weight loss at temperatures ranging from $350\text{-}600^{\circ}\text{C}$. A secondary hydropyrolysis peak occurs above 600°C most likely due to the gas releases from the further decomposition of coal. Figure 3 shows a comparison of derivative thermograms for four different rank coals. The differences of devolatilization rate are not large at temperatures up to 500°C, however, above 500°C, the secondary hydropyrolysis peak of low-rank coal becomes dominant. The influence of heating rate on coal hydropyrolysis was studied over a range of 5-100°C/min. As shown in Figure 4, the two peaks were observed, the first of which we call the primary volatilization, and the second, characteristic of local hydropyrolysis. The first peak increased rapidly with the increase of the heating rate. The second characteristic peak becomes relatively dominant at lower heating rates. It seems that the hydropyrolysis peak is favored by slow heating rates, indicating a heat transfer limitation within the secondary hydropyrolysis region. In contrast, coal pyrolyzed under an inert nitrogen atmosphere results in an increase of weight loss rate with increasing heating rates, but the shape of the curves remains the same (Figure 5). The effect of hydrogen on coal pyrolysis can further be illustrated by Figure 6, where we compared derivative thermograms of Wyoming coal pyrolyzed at 200 psig of $\rm N_2$ and 200 psig of $\rm H_2$ at the same heating rates (20°C/min). The secondary hydropyrolysis peak observed at $580\,^{\circ}\mathrm{C}$ in the $\rm H_2$ run was absent in the $\rm N_2$ atmosphere. FTIR spectra of the original coal and char from pyrolyzing Wyoming coal under $\rm H_2$ pressure at various temperatures are shown in Figure 7 (only wave numbers between 1700 and 400 cm⁻¹ were shown here for comparison). The strongest absorption band located at 1600 cm⁻¹ begins to decrease in intensity at 470°C. This band has been assigned to aromatic ring C-C vibration associated with phenolic/phenoxy groups.(5) Similarly, the aromatic-oxygen vibration band near 1260 cm⁻¹ shows an equivalent decrease. The absorption bands between 720 to 870 cm⁻¹ (which arise from the out-of-plane aromatic CH vibrations) increase markedly at 470°C, indicating a growth in size of aromatic clusters in the reacted coal. At 650°C, most organic absorption bands were diminished except for a broad band ranging from 1000-1090 cm⁻¹ due to clay mineral absorption.(7) An increase in the structureless background absorption is observed, suggesting a growth of graphitization in the residue coal. The kinetics of coal pyrolysis are complicated because of the numerous components or species which are simultaneously pyrolyzed and decomposed. For measuring kinetic parameters, we treated data following the procedure of Coats and Redfern (8) and Mickelson and Einhorn.(9) The kinetic parameters for four different coals heated under $\rm H_2$ pressure are presented in Table II. A reaction order equal 2.3 to 2.9 was observed for the primary hydropyrolysis peaks. A high reaction order was obtained for the secondary reaction peak under hydrogen pressure. The kinetic parameters for four different coals heated under $\rm N_2$ atmosphere compared with data presented in the literature are listed in Table III. Kinetic parameters for n (reaction order) and E (activation energy) in the literature show significant variation for different techniques and coal (Table III). By considering the complexity of coal thermal degradation, many authors have contented that a simple, first-order reaction is inadequate. Wiser et al. (10) found that n=2 gave the best fit to their data, while Skylar et al. (11) observed that values of n above 2 were required to fit nonisothermal devolatilization data for different coals. The kinetic parameters obtained in this study also show a non-integer reaction order. The thermal decomposition of coals are complex because of the numerous components or species which are simultaneously decomposed and recondensed. Figure 8 demonstrates the influence of CO on devolatilization for different ranks of coal. For the higher rank coals (i.e., Kentucky and Illinois bituminous coals), pyrolysis in the presence of CO plus $\rm H_2$ or $\rm H_2$ alone follows the same path. However, lignite showed a marked increase of pyrolysis rate in the run where CO was added. A higher content of reactive oxygenated bonds (i.e., carboxyl or ether linkages) in low-rank coals could be the reason for the high reactivity in the presence of CO. The kinetic parameters determined for coal pyrolyzed in syngas (CO/H $_2$ mixture) are listed in Table IV. As shown in the table, a high reaction order was obtained for the $\rm H_2$ and CO/H $_2$ runs, particularly for the low-rank coals which showed a secondary reaction occurring at temperatures above 500°C. ## CONCLUSIONS Laboratory microscale studies have demonstrated that the coal pyrolysis in a hydrogen atmosphere gave higher degree of devolatilization in low-rank coals than pyrolysis in an inert atmosphere. In hydrogen atmosphere two distinct steps in coal devolatilization were observed as shown by the double peak of the devolatilization rate. Only one step was observed under nitrogen atmosphere. In a comparison of kinetic parameters, a high reaction order and a low activation energy were also obtained in the coal hydropyrolysis. Application of data and observations from this study could lead to a better understanding of chemical and physical changes during the coal hydropyrolysis and seek alternative coal conversion routes. # REFERENCES - 1. H. W. Parker, "Liquid Synfuels Via Pyrolysis of Coal in Association with Electric Power Generation," Energy Progress, 2(1), 4, 1982. - R. J. Belt and L. A. Bissett, "Assessment of Flash Pyrolysis and Hydropyrolysis," DOE Report METC/RI-79/2, 1978. - 3. P. Arendt and K. H. Van Heek, Fuel, 6099), 779, 1981. - J. G. Speight, "Assessment of Structures in Coal by Spectroscopic Techniques," in Analytical Methods for Coal and Coal Products, (Ed. by C. Karr, Jr.), Vol II, Chapter 22, pp 75-101, Academic Press, New York, 1978. - V. T. Ciuryla, R. F. Weimer, D. A. Bivans, and S. A. Motika, <u>Fuel</u>, <u>58</u>(10), 748, 1979. - P. C. Painter and M. M. Coleman, "The Application of Fourier Transform Infrared Spectroscopy to the Characterization of Coal and Its Derived Products," DIGILAB FTS/IR Notes No. 31, January 1980. - A. W. Coats and J. P. Redfern, "Kinetic Parameters from Thermogravimetric Data," Nature, 201, 68, 1964. - 8. R. W. Mickelson and I. N. Einhorn, Thermochim. Acta, 1, 147, 1970. - 9. W. H. Wiser, Fuel, 47, 475, 1968. - W. H. Wiser, G. R. Hill, and N. J. Kertamus, <u>I&EC Process Design and Develop.</u>, <u>6(1)</u>, 133, 1967. - ll. M. G. Skylar, V. I. Shustikov, and I. V. Virozub, <u>Intern. Chem. Eng.</u>, <u>9</u>, 595, 1969. Table I # COAL ANALYSIS | | Myo | Wyoming | | | Kentucky | ıcky | Illinois | iois | |---------------------|----------|--------------------|------------|----------------------|----------|-----------------|-----------------|-----------| | | Subbitum | Subbituminous Coal | North Dake | North Dakota Lignite | Bitumino | Bituminous Coal | Bituminous Coal | us Coal | | | As | | As | | As | | As | | | | Received | Dry Basis | Received | Dry Basis | Received | Dry Basis | Received | Dry Basis | | Proximate Analysis, | is, wt& | | | | | | | | | Moisture | 6.1 | ł | 21.2 | ; | 3.0 | i | 3.9 | 1 | | Volatile | 39.9 | 42.5 | 35.3 | 44.7 | 39.8 | 41.0 | 38.1 | 39.6 | | Fixed Carbon | 45.6 | 48.6 | 35.9 | 45.6 | 48.6 | 50.1 | 46.8 | 48.7 | | Ash | 8.4 | 6.8 | 7.6 | 6.4 | 9.8 | 6.8 | 11.2 | 11.7 | | Ultimate Analysis, | s, with | | | | | | | | | Moisture | 6.1 | ł | 21.2 | ; | 3.0 | ł | 3.9 | ; | | Carbon | 64.6 | 8.89 | 50.5 | 64.1 | 70.3 | 72.5 | 67.5 | 70.3 | | Hydrogen | 4.3 | 4.6 | 3.5 | 4.4 | 4.8 | 2.0 | 4.5 | 4.7 | | Nitrogen | 6.0 | 0.1 | -: | 1.4 | 1.2 | 1.2 | 1.3 | 4. | | Sulfur | 0.5 | 0.5 | 0.5 | 9.0 | 3.0 | 3.1 | 3.4 | 3.5 | | Ash | 8.4 | 8.9 | 7.6 | 6.1 | 9.8 | 8*9 | 11.2 | 11.7 | | Oxygen (diff.) | 15.1 | 16.1 | 15.6 | 19.7 | 9.1 | 9.4 | 8.2 | 8.4 | Table II KINETIC PARAMETERS OF COAL HYDROPYROLYSISa | | Reactio | n Order | Activatio
(kcal/ | | - | Frequency Factor (min ⁻¹) | | |-------------------------|----------|----------|---------------------|----------|---------------------|---------------------------------------|--| | Coal | 1st Peak | 2nd Peak | 1st Peak | 2nd Peak | 1st Peak | 2nd Peak | | | Wyoming | 2.5 | 3.4 | 18.9 | 64.5 | 1.6x10 ⁵ | 1.3x10 ¹⁵ | | | North Dakota
Lignite | 2.9 | 4.7 | 23.9 | 70.4 | 4.2x10 ⁷ | 1.2x10 ¹⁸ | | | Kentucky | 2.3 | | 23.4 | | 3.1x10 ⁶ | | | | Illinois | 2.4 | | 29.2 | | 1.9x10 ⁸ | | | Samples were heated at 50°C/min under 500 psig $\rm H_2$. Hydropyrolysis characteristic peak occurred in low-rank coals. Table III A COMPARISON OF KINETIC PARAMETERS IN COAL PYROLYSIS | Investigators | Coal | Reaction
Order | Activation
Energy
(kcal/mole) | Frequency
Factor
(min ⁻¹) | Reference | |------------------------|-------------------------------|-------------------|-------------------------------------|---|-----------| | Wiser
et al. | Utah
Bituminous | 2 | 15.0 | 2.9x10 ³ | (9) | | Stone
et al. | Pittsburgh Seam
Bituminous | 1ª | 27.3 | 3.2x10 ⁸ | (11) | | Ciuryla
et al. | Pittsburgh Seam
Bituminous | . 1ª | 39.5 | 1.7x10 ¹¹ | (5) | | | North Dakota
Lignite | 1ª | 53.6 | 1.7x10 ¹⁵ | (5) | | | Illinois
Bituminous | 1 ^a | 52.3 | 1.7x10 ¹⁵ | (5) | | Skylar
et al. | Soviet
Coal | 2.3 | 10.0 | 1.3x10 ⁵ | (10) | | | Soviet
Gas Coal | 2.1 | 14.6 | 5.1x10 ⁶ | (10) | | This Work ^b | Wyoming
Subbituminous | 2.1 | 25.1 | 6.1x10 ⁵ | | | | North Dakota
Lignite | 2.2 | 23.2 | 1.2x10 ⁶ | | | | Kentucky
Bituminous | 1.9 | 26.9 | 4.2x10 ⁸ | | | | Illinois
Bituminous | 1.8 | 30.9 | 4.8x10 ⁸ | | Based on a series of first-order reactions. b Samples were heated at 50°C/min under 50 cc/min ambient N₂ flow. Table IV KINETIC PARAMETERS OF COAL PYROLYSIS UNDER SYNGAS^a | | Reactio | n Order | Activation
Energy (kcal/mole) | | Frequency Factor (min ⁻¹) | | |-------------------------|----------|----------|----------------------------------|----------|---------------------------------------|----------------------| | Coal | 1st Peak | 2nd Peak | 1st Peak | 2nd Peak | 1st Peak | 2nd Peak | | Wyoming Coal | 2.8 | 3.6 | 23.1 | 57.5 | 1.1x10 ⁷ | 7.1x10 ¹⁴ | | North Dakota
Lignite | 2.6 | 2.8 | 20.8 | 32.6 | 2.6x10 ⁶ | 1.8x10 ¹² | | Kentucky Coal | 2.3 | | 22.9 | | 2.3x10 ⁶ | | | Illinois Coal | 2.3 | | 25.4 | · | 3.5x10 ⁷ | | ^a Samples were heated at 50°C/min under 500 psig H_2 /CO (3/1 mole ratio). Schmatic Set-up of the Pressure Pyrolysis Apparatus. Fig. 1 Fig. 2 Typical Pressure TGA Thermograms of Wyoming Coal Heated at 50°C/min and 500 psig H2. Fig. 3 A Comparison of Hydropyrolysis Derivative Thermograms for Various Coals at 50 $^{\circ}\text{C/min}$ and 500 psig H2. ということが というしょうしょ Fig. 4 The Effect of Heating Rate on Devolatilization Rate of Wyoming Coal Hydropyrolysis. Derivative Thermograms of Coal Pyrolysis at Different Heating Rates Under latm N2. ហ Fig. Fig. 6 A Comparison of Thermograms between Wyoming Coal Pyrolyzed in 200 paig N2 and 200 paig H2 at 20°C/min_{g.} Fig. 7 FT-IR Monitor of Wyoming Coal Pyrolysis under 500 psig H2 at Various Temperatures. Fig. 8 The Influence of CO on Coal Devolatilization, where—; 500 paig CO/H2 and---; 500 paig H2.